
1

When a child creates with blocks, when he
communicates with paint, when he uses his
body freely as a means of expression, he is
being taught to read. (J. Hymes, 1965)

Literacy Development

2

Literacy DevelopmentLiteracy Development
Training OutlineTraining Outline

Part 1: a. Defining literacy
b. Literacy development

Part 2: a. Supporting literacy in the
environment, and

b. through interactions

Part 3: a. Alphabet learning
b. English Language Learners
c. Professional Development
d. Resources

3

Part 1 (a):
What is “Literacy?”

Literacy is communication in all forms;
! listening
! speaking/signing
! reading
! writing

Literacy is continually evolving, beginning at birth,
through interactions with others and the environment
in which a child lives. While the sequence of
literacy development follows the same general
pattern, individual rates of growth may vary.

4

What’s the Big Deal?

" The process of literacy development begins before elementary
school

" A child’s very early experiences set the stage for the development
of literacy.

" Learning to read and write is critical to a child’s success in school
and later in life. It is the foundation for almost all areas of a
child’s development.

" Reading and writing are interrelated and develop concurrently.

" Isolated skill instruction is rarely developmentally
appropriate. Literacy develops in everyday activities.

5

Part 1 (b):
Literacy Development

Age 0-2
Oral language is the foundation for a child’s entry into
literacy.

Cries and uses gestures, facial expressions, vocalizations,and body
movements to communicate.

Vocalize by cooing (3 months) and babbling (6 months)

Experiments with language by making sounds that imitate the tones
and rhythms of adult speech.

Infant’s messages are not always clear, particularly if experiencing
stress or if the child has special needs. It is a time of learning for
adult and infant.

6

Literacy Development

Age 0-2

Adult’s response to infant’s communication impacts the infant’s
response and behavior.

Respond to cues (waves: bye-bye)

Build language understanding before words/signs (receptive language)
are used to express themselves (expressive language).

Use one-word sentences (by 18 months) and two-word sentences
(between 18-24 months)

Show interest in books that feature familiar objects and begin to
name these objects out loud (between 18-24 months)

Participate in making the sounds of animals they see in books.

7

Literacy Development
Age 0-2

" Enjoys listening to stories, rhymes, and songs, participating in
finger-plays, looking at books.

" Understand that his/her written name signifies something special
that pertains specifically to him/her.

" Vocalizes less while learning to walk.

" Scribbles enthusiastically.

" A 2 year old child has a vocabulary
of about 50 words.

8

Literacy Development

Age 2-3:
$ Generalizes: apple is a ball, all
$ four-legged animals are dogs
$ Uses me and mine
$ Uses no
$ Enjoys imitating and mimicking

nursery rhymes
$ Increase in communication,

conversation, and interest in language
$ Increased vocabulary

9

Literacy Development
Age 3-5

" Pretends to read, using visual cues to
remember the words of his/her favorite stories

"Realizes that reading moves left to right, top to bottom

"Learns that print, rather than pictures, carries the meaning of the
story

"Begins to make sense of information and ask questions.

"Understands that writing is used to convey messages and has a
specific form and symbol system.

"Recognizes and names letters

"Writes some letters

10

Literacy Development

Age 3-5
"Enjoys playing games involving written words and numbers
"Recognizes examples of print in their environment

"Knows that writing is a form of communication
"Communicates needs and questions

"Uses 3-4 word sentences (beginning at ages 3-4). Uses 4-8 word
sentences by age 5.

"Begins to understand beside and under

"Uses “private speech” to problem-solve, think out loud,
and control own behavior.

"Giggles over nonsense words, uses silly and profane language to shock.

11

Literacy Development

Age 3-5
"Oral language development helps build social skills and the ability to

attach name objects and activities.

"Enjoys dictating comments about artwork and letters
"Tells longer stories

"Begins to engage in inquiry, reflection, argument, description, and
explanation.

"Between 3-5 years, children learn an average of 50 new words per
month.
Vocabulary of 400-900 words by age 4.

12

Literacy Development

Age 5-8

" Enjoys writing and giving written messages
to others, using invented and standard spelling.

" Begins to write words that he/she hears and learns to leave spaces
between words

" Enjoys reading and browsing through favorite books, simple
predictable books, and books he/she has written

" Seeks clarification, explore ideas, and develop understanding.

13

Literacy Development

Ages 5-8

" Social skills improve; use of language in social settings is more
appropriate.

" By 7 or 8, a child will ask for clarification
of information that is unclear
to him/her.

" Eager to learn the answers to “why” questions.

" Mastery of grammar and pronunciation improves.

14

Ages 5-8
"May have difficulty decoding sentences.

"Recognizes and identifies some of the sounds that letters
represent and begins to sound out some words.

"Begins to understand language is
governed by a set of rules.

" Vocabulary continues to increase:
% at age 6 = 8,000-14,000 words
% between 9 & 11 years = 13,000-19,000

words

Literacy Development

15

Any Ideas?
How can you support literacy development?How can you support literacy development?

& What could you add to the environment?
& How can you support literacy development through

interactions?
& What can families do to support literacy?

By supporting literacy through your awareness
and behavior, you have a
powerful influence on the
life of a child.

16

Part 2: Supporting Literacy

a) Materials and Activities

b) Interactions: Provider
and family
members

17

Materials & Activities
~Infants through Age 2~

' Color and Visuals at eye level
' Books, activity boxes, and grasping toys
' Nesting & stacking materials and fill and empty containers
' Variety of balls, bells, rattles, feathers, soft washable

dolls…
' Measuring spoons and cups, non-breakable bowls, cardboard

boxes.
' Labels and objects with print and pictures
' Active, large muscle play is available indoors and out
' Daily walks outside (weather permitting - for infants)

18

Materials & Activities
~All children~

(Provide appropriate art materials that encourage
exploration and manipulation of materials (be aware
of children “mouthing” items).

(Daily explorations include; water or sand play, painting, and
playing with clay or play dough (older infants and older-based
on development)

(Artwork and other creative projects are hung just above
reach, but low enough for tots to see. Hang at eye-level for
older children.

(Interest areas for small group play, being along, dramatic play
and construction are available. Low dividers are used.

(Sturdy books are available representing different races, ages,
cultural groups, family types, and abilities/disabilities.

19

Materials & Activities Ideas
~Preschool through School-Age~

ART & MUSIC
)Have signs and pictures that show where things are kept

) Ask children to describe materials they use and the teacher can
write descriptions down and post on the wall for all to see.

) Offer a variety of art forms, techniques, and materials - always
ready for use.

) Invite visitors
) Display artwork and books related to art/music
) Offer a variety of instruments, materials to

make instruments, patterns, play a variety
of music.

) Introduce appropriate songs with accompanying
movements.

20

Materials & Activities Ideas
~Preschool through School-Age~

BLOCKS
Label block shelves with shapes and words (classification)
Ask children to give each other directions for where blocks go and

what they are used for.
Provide drawing materials to sketch structures

and an adult can write their word descriptions.

Provide architectural magazines, and other
written materials and drawings on buildings and construction.

Block play enhances literacy development=practice with
symbolic representation (blocks become whatever the child likes)

21

Materials & Activities Ideas
~Preschool through School-Age~

COOKING
Label cooking equipment, shelves, furniture.
Describe actions (pour, measure, stir)
Use recipe cards with both pictures and

words. Encourage children to use action and
expressive words.

Provide and make cookbooks.
Provide cooking magazines
Provide “recipes” for children to

follow with non-food materials.

22

Materials & Activities Ideas
~Preschool through School-Age~

DISCOVERY/SCIENCE

) Label all materials and encourage “writing”
and “reading” about items in science area.

) Add resource books, children’s books,
and other reference materials for use.

) Ask questions about what is displayed
) Encourage children’s displays with their dictated words nearby
) Graph growth and changes of plants, animals, children, and

experiments.
) Offer many writing materials.
) Add items that interest the children and change items as

needed. Ask children to bring items in to share.

23

Materials & Activities Ideas
~Preschool through School-Age~

LANGUAGE/WRITING
(specific area & throughout the center)

* Label the bookshelf, tape recorder, other equipment, and
* areas throughout the room. Provide name tags on cubby area etc.
* Help children make their own books that involve description, narration (it is

winter when…), and recall (Yesterday, I…)
* Encourage children to “write” notes, lists, or letters to one another, the

teachers, their families.
* Provide writing materials and print in different forms; phone books, coupons,

magazines, resource books etc.
* Provide materials representing diversity.
* Develop a writing center with a typewriter, office supplies, and so on.
* Provide a listening center with corresponding easy-to-read books.
* Provide language experiences: nursery rhymes, fairy tales, visually appealing

stories, imaginative picture books, puppetry, finger plays, familiar songs,
beginning drama, storytelling, poetic verse, flannel stories...

24

Materials & Activities Ideas
~Preschool through School-Age~

MANIPULATIVES
+ Recognize this area as a place for self-communication,

as children talk and sing to themselves while they work.
+ Ask about and explain similarities and differences of

materials and structures.

+ Provide writing materials so children can “write” about or draw
their creations as children learn about quantity, shape, size,
patterns, and color.

+ Provide magazines related to this area; Lego, etc.

+ Children practice visual discrimination, eye-hand coordination,
and fine-muscle control which are helpful in reading.

25

DRAMATIC PLAY
change the theme of the center as interests change

+ Books to read to dolls or stuffed animals.
+ Cookbooks by the play stove and other written materials related

to the area: phone books, lists, magazines, receipts, coupons,
menus...

+ Writing materials for making lists, notes, writing down phone
numbers, stationary, envelopes, copies stamps, etc.

+ Empty food, toiletry, and cleaning containers.
+ Emergency Phone number decals.
+ Magazines and newspapers
+ Play money and grocer store food ads
+ Children enter a fantasy world similar to worlds of an author:

creating scenes and entire worlds = develops the imagination.

Materials & Activities Ideas
~Preschool through School-Age~

26

Materials & Activities Ideas
~Preschool through School-Age~

OUTSIDE
+ Identify, point out, and describe motor skills.
+ Use action words and expressive words.

+ Become involved in a supportive
manner.

+ Add materials to encourage
exploration and spark interest.

+ Assist with social interactions.
+ Bring “indoor” activities outside!
(adapted from Hohman, 343)

What other ideas can you add?

27

Part 2 (b):
Adult Support & Interactions

Interactions and experiences are key to literacy
development:

Adults need to:
,Have appropriate expectations
,Observe
,Respond
,Interact
,Expand

Realize that communication in all
forms is literacy.

28

Adult Support & Interactions
During the infant and toddler years:During the infant and toddler years:
Adult’s interactions with children are particularly important in the
development of literacy skills. Ideas include, but are not limited
to:
• Use simple language, frequent eye contact, and respond to children’s

cues and language attempts;
• frequently play with, talk to, sing to, and do finger-plays
• share cardboard books with babies and frequently read to toddlers on

the adult’s lap or together with one or two other children; and
• provide simple art materials such as crayons, markers, and large paper

for toddlers to explore and manipulate.
• Help children learn about their world and express themselves through

daily routines
• engage in reciprocal play
• adapt schedules and activities to meet needs
(adapted from Joint Position Statement, 3)

29

Adult Support & Interactions
During the Preschool Years: During the Preschool Years:
Young children need developmentally appropriate experiences and
teaching to support literacy learning. These include but are not
limited to:
- positive, nurturing relationships with adults who engage and respond to

individual children, model reading and writing behavior, and foster
children’s interest in and enjoyment of reading and writing;

- print-rich environments that provide opportunities and tools for children
to see and use written language for a variety of purposes, with teachers
drawing children’s attention to specific letters and words.

- adults’ daily reading of high-quality books to individual children or small
groups, including books that positively reflect children’s identity, home
language, and culture;

(Joint Position Statement, 3-4)

30

Adult Support & Interactions
During the Preschool Years (continued):During the Preschool Years (continued):
- opportunities for children to talk about what is read and to focus on

the sounds and parts of language as well as the meaning;

- teaching strategies and experiences that develop phonemic (letter-
sound) awareness such as songs, finger-plays, games, poems, and stories
which contain rhyme, patterns, rhythm, repetition.

- opportunities to engage in play that incorporates literacy tools;
firsthand experiences that expand children’s vocabulary such as trips,
exposure to various tools, objects, and materials.

(Joint Position Statement, 3-4)

31

Adult Support & Interactions
During Kindergarten and Primary Grades:During Kindergarten and Primary Grades:
Continue with many of the same good practices described for
younger children and add the following:
- daily read-aloud and independent reading of meaningful and engaging stories and

informational texts;
- a balanced instructional program that includes systematic code(letter-sound)

instruction along with meaningful reading and writing activities;
- daily opportunities and teacher support to write many kinds of texts for different

purposes, including stories, lists, messages, poems, reports, and responses to
literature;

- writing experiences that allow flexibility for use of unconventional forms of writing
at first (invented spelling).

- opportunities to work in small groups and collaboration with others
- an intellectually engaging and challenging curriculum that expands knowledge of the

world and vocabulary, and;
- adaptation of instructional strategies or more individualized instruction if the child

fails to make expected progress in reading or when literacy skills are advanced.

32

Adult Support & Interactions
~Ideas for at home and at programs~

Literacy Basics Support
1. Exposure to daily living activities:

. Making lists

. Reading labels and recipes

. Observing adults paying bills

. Going on errands

. Greeting others
. Writing in journals
. Explain and describe what you are doing

and what the child is doing.
. Ask the child questions

33

Adult Support & Interactions

Literacy Basics Support
2. Provide a print rich environment:

. Adults read and write for their
own purposes

. Offer frequent story time

. Encourage dictation experiences

. Provide high quality literature

. Offer functional print & labeling in
the child’s environment.

. Answer questions about print
. Introduce words and sounds in

creative, playful ways.

34

Adult Support & Interactions
Literacy Basics Support

3. A rich oral language environment:
. Adult model language use
. Adults listen attentively to

children and demonstrate
interest.

. Encourage free exploration
of oral language; dramatic
play roles...

. Provide experiences for
vocabulary enrichment

. Provide appropriate music
with words

35

Adult Support & Interactions
Literacy Basics Support

3. A rich oral language environment (continued):
. Promote conversations that

the child can understand
. Provide vocabulary

information as requested
. Ask questions and restate

what the child says
. Play with language
. Talk about letters and

sounds they make in the
context of meaningful
experiences.

36

Adult Support & Interactions

Literacy Basics Support
4. Firsthand experiences of interest:

. Play

. Daily living

. Field trips

. Nature exploration

. Entertainment:
reading newspapers,
movie lists, TV guides,
books, and doing crossword
puzzles.

37

Adult Support & Interactions

Literacy Basics Support
5. Symbolic representation experiences:

. Dramatic play

. Drawing & painting

. Music & dance

6. Pressure-free experimentation with writing:
. Drawing
. Scribbling
. Invented spelling

38

Adult Support & Interactions

Literacy Basics Support

7. Pressure-free exploration of reading
. Reading from memory
. Reading with context

clues
. Exposure to books

for:
*independent use
*storytelling
*dramatic play
*supplemental activities and

expansion with books.

39

Adult Support & Interactions

Literacy Basics Support

8. Social Skills and Interactions . Assist children in working
cooperatively with others

. Respond with interest, listen,
and provide experiences for
the child to talk about.

. Provide a warm response to
the child

. Encourage acceptance and
understanding of differences.

. Exposure to books

40

Part 3 (a)
Alphabet Learning

Teaching the alphabet means different things to different
people.“Teaching” the alphabet is not the same as alphabet
“knowledge.”

“Alphabet learning is an appropriate goal for preschool and
kindergarten children, although certain methods of approaching
this learning are not appropriate. ‘Teaching the alphabet’ includes
more than helping children learn to distinguish the letters and
name them. It also includes helping children know how alphabet
letters function in written language.”

(Schickendanz, 1999, 144)

41

Alphabet Learning

The following examples of activities for teaching alphabetThe following examples of activities for teaching alphabet
knowledge are considered developmentally appropriate:knowledge are considered developmentally appropriate:
! Expose children to letters and letter names in the context of their own

names, classroom signs, environmental print, titles of stories.
! Give opportunities to hear ABC storybooks, play with alphabet letters,

puzzles, alphabet-matching games (exposure in their environment - see
learning centers and infant & tot ideas)

! Children are introduced to words and sounds in creative, playlike ways
that promote movement, recall, and develop listening skills.

! Sing songs the develop phonemic awareness.
! Children learn phonics as they learn whole words.
! Children learn to read words that are familiar and present in their

environment (naturally).

42

Part 3 (b)
English Language Learners

~ELL~

The number of children whose first language is other than
English is increasing daily. Teachers may find that they have
several languages represented in their classrooms. How do we
support second-language learners?

1) Make a list of all the languages the children in your classroom
speak.

2) Write down what you know about the culture represented.
3) List any other points that you want to know more about.
4) Ask yourself why these questions are important.

43

English Language Learners
~ELL~

Language develops within a culture and as a means to
communicate. Students whose first language is not English
progress through predictable stages as they acquire a new
language:

1. First: a silent period as they adjust to a new language

2. Begin to use English for self-help

3. Begin to use English to join in activities

4. Finally, use English to extend learning.

44

English Language Learners
~ELL~

Tips for Developing Literacy and English Language Learners:

! Provide a comfortable and safe environment; establish a
classroom culture in which children feel secure and confident.

! Consider the child’s ability with English; don’t be discouraged if
the child doesn’t speak it right away.

! Provide nonverbal ways for children to communicate.

! Explore the family circumstances; build relationships with
families.

45

English Language Learners
~ELL~

Tips for Developing Literacy and English Language Learners:
! Observe English use on the playground, in centers, and when interacting

with English-speaking children.
! Establish literacy routines, for example, create monthly calendars,

have children sign in.
! Provide time for children to talk.
! Establish daily story time (concept books, predictable text).
! Use language experience as a strategy (reinforce, repeat, clarify)
! Provide thematic instruction in the classroom (long-term projects)
! Teach skills in the context of purposeful, meaningful communication.
! Provide an array of resources for children.
! Pair ELL children with English-speaking children.
! Demonstrate to children that you value their home language.
! Mirror back to children what they have said and expand on their words.

(“Stepping Into Literacy,” 64-65)

46

Part 3 (c):Part 3 (c):
Professional DevelopmentProfessional Development

1. What have you learned?
2. What are your goals?
4. What do you need to do to achieve your goal?

Begin a professional portfolio and include:Begin a professional portfolio and include:
/ An overview of literacy development,
/ A description of classroom literacy activity ideas,
/ Reflections from readings, discussions, and work,
/ Copies of articles that pertain to development and literacy,
/ Available training.
/ Resources for families

47

And that’s not all...And that’s not all...

It doesn’t stop here…
0Training opportunities - Call your local

Child Care Resource & Referral Agency

0Resources - start reading! See attached.

0Other ideas...

48

Part 3(d)
RESOURCES/BIBLIOGRAPHY

' Berk, L. (1997). Child Development. Needham Heights, MA: Allyn and
Bacon.

' Brantley, J. (1999). Stepping Into Literacy. Crystal Lake, IL: Rigby.
' Bredekamp, S. and Copple, C. (1997). Developmentally Appropriate

Practice in Early Childhood Programs. Washington, DC: NAEYC.
' Brewer, J. (2001) Introduction to Early Childhood Education Preschool

Through Primary Grades. Boston, MA: Allyn and Bacon.
' Carter, M. and Curtis, D. (1994). Training Teachers: A Harvest of

Theory and Practice. St. Paul, MN: Redleaf Press.
' Cook, R.; Tessier, A. and Klein, M.D. (1996) Adapting Early Childhood

Curricula for Children in Inclusive Settings. New Jersey: Prentice Hall.
' Cooper, J.D. (1993) Literacy Helping Children Construct Meaning.

Boston, MA: Houghton Mifflin Company.

49

RESOURCES/BIBLIOGRAPHY

' Davidson, J. (1996) Emergent Literacy and Dramatic Play in Early
Education. Albany, NY: Delmar Publishers.

' Essa, E. (1999) Introduction to Early Childhood Education.
Boston, MA: Delmar Publishers.

' Feldman, R. (2001). Child Development. Upper Saddle River, NJ:
Prentice-Hall, Inc.

' Fields, M. & Spangler, K. (1995) Reading Right: Developmentally
Appropriate Beginning Literacy. Englewood Cliffs, NJ: Prentice Hall

' Gordon, A. & Williams-Browne, K. (1999). Beginnings and Beyond.
Albany,

' NY: Delmar Thomson Learning.
' Hohmann, M. & Weikart, D. (1995) Educating Young Children. Ypsilanti,

MI: High/Scope Press.

50

RESOURCES/BIBLIOGRAPHY

' Machado, J. (2001) Early Childhood Experiences in Language Arts.
Albany, NY: Delmar Publishers.

' NAEYC. (1996). Guidelines for Preparation of Early Childhood
Professionals Practice in Early Childhood Programs. Washington, DC:
NAEYC.

' Nelson, M. and Nelson-Parish, J. (2002) Peak with Books An Early
Childhood Resource for Balonced Literacy. Albany, NY: Delmar-
Thomson Learning.

' Owocki, G. (2001). Make Way for Literacy!. Washington, DC: NAEYC.
' Paciorek, K. and Munro, J. (Ed.) (2001) Annual Editions, Early Childhood

Education 01/02. Guilford, CT: McGraw-Hill/Duskin

51

RESOURCES/BIBLIOGRAPHY

Journals and Articles:
! NAEYC: Learning to Read and Write - Developmentally Appropriate

Practices for Young Children (1999). A Joint Position Statement of the
International Reading Association (IRA) and the National

Associationfor the Education of Young Children (NAEYC).
Washington, DC: NAEYC.

! Scholastic Early Childhood Today (Oct. 2001). Learning to Read: The
Role of Emotions and Play by Greenspan, S., and Leong, D.

! Scholastic Early Childhood Today (Jan. 2000). Nurturing Literacy.
Neuman, S.B.

Websites:
Book a Minute: http://www.rinkworks.com/bookaminute/
Carol Hurst’s Children’s Literature Site:

http://wwww.carolhurst.com/index.html.

52

RESOURCES/BIBLIOGRAPHY

Websites:
Center for the Study of Books in Spanish: 222.csusm.edu/csb/
Children’s Book Council: http://www.cbcbooks.org
Children’s Literature Web Guide: http://www.ucalbary.ca/~dkbrown
Database of Award Winning Children’s Literature:

http://www.sdcoe.k12.ca.us/score/cyberguide.html.
Internet Public Library: http:www.ipl.org/youth
Multicultural Children’s Books:

http://childrensbooks.about.com/parenting.chi
Woods Multicultural Book List: http:www.unl.edu/lib.init.list/bklist.ac.html.
Literacy: http://www.nncc.org/Literacy/literacy.page.html
Association for library services to children:

www.asc.ucalgary.ca/~dkbrown/index.html.

53

RESOURCES/BIBLIOGRAPHY

Websites:

Children’s Literacy: www.child2000.org/lit-tips.htm
National Institute for Literacy: http://novel.nifl.gov/
Parent Involvement: www.indiana.edu/!eric-rec/ieo/digests/d89.html
School-Age Literacy Information:

http://curriculum.becta.org.uk/Lteracy/index.html.
Speech and Language Delays: http://www.kidsource.com/ASHA/

